Specification Sheet ### **MOSCAD NFM XC** Mediation Device for Network Fault Management #### **KEY FEATURES** - Built-in Web Server - SNMP, NTP, HTTP, XML - Intelligent Proxy Agent - Local Logic & Intelligence - 2-9 serial ports (RS232/485) - Each Port supports up to 16 multiplexed serial ports - 1-3 Ethernet LAN/WAN ports - 48 DI, 16 DO, 8 AI - Extensive Driver Library - Certified for Motorola Network Managers: FullVision™ INM, CDMA NMS: UNO, MOSCAD View - Compatible with popular Network Managers: IBM Tivoli/NetView, HP/OpenView, TTI/Netrac, Compaq/TeMIP... #### KEY APPLICATIONS - Automatic Backup Channels - Automated Test Functions - Network Time Sync - Intelligent Battery & Power Management - Environmental Alarms - Site Security - Antenna Monitoring - Reach-through Craft Ports - Protocol Mediation #### KEY MARKETS - Telecom Sites - Cellular Sites - Radio Towers - Microwave Radio - Private Networks - Satellite Earth Stations - Teleports - Broadcasting Stations Remote Management of SNMP and non-SNMP Devices #### **ELEMENT MANAGER FOR COMMUNICATION SITES** The MOSCAD NFM XC (**N**etwork **F**ault **M**anagement E**X**tended **C**ommunications) acts both as an Element Manager and Mediation Device in Network Management systems. It may connect to a large number of communications system devices in order to monitor their activity and report detected problems to a supervisory center. Local intelligence permits control decisions without the need for intervention from a network management control center. #### PROTOCOL MEDIATION The MOSCAD NFM XC translates environmental and device alarms from both serial ASCII, TCP/IP data and discrete I/Os to SNMP. The unit also supports XML for logging messages, NTP for Network Time Sync, HTTP for Web Browser etc. The best protocol for the communication task is used while providing commonly accepted information interchange to other devices. Adjust Adjustable mounting brackets #### **PORT FLEXIBILITY** Serial and Ethernet/IP data ports permit connection to on-site devices in order to remotely supervise their operation. Additional Ethernet and serial ports can be added while the R-MUX Port Expander expands the connectivity for muxed ports. Multiple ports, multiple communication protocols, and variable data speed allow almost any external data device to be connected to the MOSCAD NFM XC. #### **BUILT-IN WEB SERVER** Using a standard Web Browser you can access the status of all monitored devices, view extensive Event and Error Loggers or SNMP traps as well as download new IP interface software. You can also directly access email to send reports to a helpdesk. Convenient, yet secure, access from a technician's computer to the entire network with three distinct password levels. #### **MULTIPLE CONFIGURATIONS** The MOSCAD NFM XC Mediation Device is available in two basic configurations, 48DI and MultiPort: **48DI model:** Provides 48 Digital Inputs, 16 Digital Outputs and 8 Analog Inputs. An Ethernet port is used to send SNMP traps to Network Managers and/or to connect to SNMP devices. It also comprises two RS232 ports, one selectable as RS485, to communicate with the configuration, craft or serial alarm ports in equipment such as Base station Radios etc. **48DI** rear view **48DI** front view **MultiPort model:** Used when no I/Os are required or when more ports than those provided in the basic 48DI are needed. It comprises 1-3 Ethernet ports for connection to SNMP or IP-based devices. An additional 2-6 RS232 ports and 1-3 RS485 ports may be used to connect to multiple configuration, craft or serial alarm ports in on-site devices. **MultiPort** rear view (fully equipped) **MultiPort** front view (fully equipped) A compact, rack-mount hardware configuration incorporates the required Input/Output interfaces. The connectivity capabilities have been carefully selected to satisfy virtually all network fault management requirements. #### REMOTE CONTROL OF SITE ELEMENTS The MOSCAD NFM XC provides a variety of discrete and serial interfaces to allow remote control of site elements such as Transceivers, Door Locks, Security Systems, Batteries, Uninterrupted Power Supplies, Generators etc. An Extensive Driver Library is available for the most common site elements. A programmable interface ensures that additional drivers can be developed for new or old site elements not yet in the Library. # REMOTE ACCESS TO LOCAL TERMINALS AND CONSOLES Telnet support provides connectivity to local device consoles over serial ports. Even without Telnet, device craft ports can be accessed by using the Host Terminal Emulation driver supplied as part of the MOSCAD SiteBuilder configuration tool. Reach-through connectivity cater for continued support of all legacy equipment. ### **AUTOMATED TEST AND DIAGNOSTICS FUNCTIONS** The MOSCAD NFM XC incorporates self-diagnostic software routines and may include automated test functions for Receive Path and VSWR Testing etc. to help maintenance personnel identify and correct operational problems quickly. Self-diagnostics, automated test functions and error reporting capabilities plus local LEDs, enable maintenance personnel to repair site malfunctions in the shortest possible time. #### **ACCESSORIES** The R-MUX Port Expander, which can be connected to both the MultiPort and the 48DI, provides port expansion by multiplexing up to 16 additional RS232 serial ports. The R-MUX 1001 multiplexes all external RS232 ports onto a single NFM XC port, while the R-MUX 1004 multiplexes ports in groups of four onto each NFM XC port. An optional Ethernet/IP port with serial port can be added to both models. Flexible expansion configurations cater for all — one serial port active at a time, or up to four at a time. # TYPICAL NFM APPLICATIONS #### ANTENNA MONITORING - Forward Transmit Power - Antenna Reflected Power - · Receive Path Testing - Antenna VSWR Testing - Tower Lighting Control #### **POWER MANAGEMENT** - AC Power Status - Main Battery Voltage - Main Battery Charging Current - Remaining Battery Life - Backup Battery Voltage - Generator Status, Operation & Fuel Level #### **CRAFT PORTS** - Terminal Emulation for Remote Console Access - Telnet for Remote Console Access over IP - Remote RSS (Radio Service Software) - Remote CSS (Configuration Service Software) #### ENVIRONMENTAL ALARMS - Heating, Ventilation & Air-Condition (HVAC) - Air Flow - Ambient Temperature - Relative Humidity - Flood Water Level - RF Radiation Level #### SERIAL ALARM PORTS - Base-station Radios - Multiplexers - Microwave Radios - Time & Frequency References - Comparators - Voting Receivers - Broadcast Transmitters - Switches - Battery Monitors& UPS #### SITE SECURITY - Intrusion Alarm - Fire Alarm - Smoke Alarm - Access Control (via serial port) - Entry/Exit Audit Trail #### WEB SERVER - Supports standard Web Browser (Internet Explorer) - Monitors all Site Devices - Event Logger and Viewer (5000 events) - Three-level Access Password - Download New IP Interface Software #### PROTOCOL MEDIATION - Serial ASCII to SNMP - TCP/IP to SNMP - MOSCAD MDLC to SNMP - Discrete I/O Alarms to SNMP traps - Programmable Interface for Site Elements Optional (contact your nearest Motorola office for availability): Other protocols to SNMP # MOSCAD MEANS SCALABILITY MOSCAD-L INDOOR, 4-SLOT DIN-RAIL MOSCAD-L OUTDOOR, 4-SLOT NEMA-4X MOSCAD NFM XC 48DI+MULTIPORT+R-MUX INDOOR, RACKMOUNT MOSCAD RTU OUTDOOR, 6-SLOT NEMA-4X MOSCAD NFM XC & RTU INDOOR/OUTDOOR, RACKS OR 8-SLOT MULTIPLE RACKS/CABINETS I/O & Port Capacity MOSCAD NFM applications can run on a number of different hardware platforms which form the MOSCAD RTU/Mediation Device family. Configurations can vary from small to very large I/O and port capacity in both indoor and outdoor environment. | | | SPECIFICATIONS | | | |--------------------------|-------------------------------|--|--|--| | Discrete Inputs/Outputs | 40DI NEM VC DTII only | 48 Digital Inputs (wet/dry contacts); 16 Digital Outputs (SPST relay, contact rating 75 VA/30W, | | | | | 48DI NFM XC RTU only | 48 Digital Inputs (wet/dry contacts); To Digital Outputs (SPST relay, contact rating 75 VA/30VV, 0.5A@30 Vac/60Vdc); 8 Analog Inputs (±5 Vdc, 12 bits including sign) | | | | RS232/485/Ethernet Ports | | | | | | | Data Rates | RS232 and RS485 – up to 57.6 kb/s; Ethernet – 10 Mb/s | | | | | 48DI NFM XC RTU | Basic: Two RS232 ports, one selectable as RS485 (2-wire, half-duplex) plus one Ethernet port Option: Replace the Ethernet port with a third RS232 port (option V345) | | | | | NFM XC MultiPort | 1-3 Ethernet/IP and 2-9 RS232/485 ports possible - refer to Port CombinationTable under Ordering Information for all possible combinations Basic: Two RS232 ports, one selectable as RS485 (2-wire) plus one 10BaseT Ethernet/IP port Options: Two additional Ethernet/IP and four additional RS232 ports in combinations of 1 IP+2 RS232 or just two RS232 (options V690, V426); replace the basic IP port with RS232 (V345) | | | | | R-MUX Port Expander | R-MUX 1001: 8-16 RS232 ports can be multiplexed onto a single MOSCAD RS232 port (8, 12 or 16 port mux) plus one Ethernet port (option V527) R-MUX 1004: 8-16 RS232 ports can be multiplexed in groups of four onto four separate MOSCAD ports (2x4, 3x4 or 4x4 port mux) plus one Ethernet port (option V527) | | | | Protocols Supported | | SNMP MIB I/II, TCP, UDP, Telnet, PPP, NTP, DNS, DHCP, ASCII, HTTP, XML, X.25, MOSCAD MDLC, Modbus Binary/ASCII Optional – other serial or LAN protocols (consult factory for availability) | | | | Web Server | | | | | | | Browser | Can be viewed with standard web browser (Internet Explorer ≥V6.x or V5.5+XML plug-in) | | | | | Coverage | All Sites, Devices and Objects monitored by the MOSCAD NFM XC including the unit itself | | | | | Event Logger Buffer | Up to 5,000 events | | | | | Access Control | Three password levels; Read Only, Read & Configure, Read & Permits | | | | | Auxiliary | On-line diagnostics of hardware, software and application; remote IP system download | | | | Operating Power | Voltage Primary | ±24 Vdc (18.6-32V)/max 1.75A or ±48 Vdc (36-60V)/max 1.9A; optional external 120/230 Vac to 12 Vdc Power Supply/Charger + Battery; R-MUX: 12 Vdc (8-16V)/max 0.75A, supplied from MOSCAD NFM XC 12V OUT or external source | | | | | Voltage Secondary | IN: 12 Vdc \pm 5%/1.9A (Alternate power source; may not be used if Primary Voltage input used) OUT: 12 Vdc/0.75A and 9 Vdc/0.75A (5 or 6 V selectable); combined drain for 12V+9V, max 9W R-MUX: follows Primary 12V IN | | | | | Power Consumption | 48DI: 7W nominal, 22W max (when fully equipped + all relays on + max drain on 9V OUT) MultiPort: 12W nominal, 22W max (when fully equipped + max drain on 9V OUT) R-MUX 1001, 1004: 9W max (can be fed from 12V OUT of MOSCAD NFM XC) | | | | | Inrush Current | @24V: max 22A for 1 ms; R-MUX: @12V; max 25A for 1 ms
@48V: max 30A for 1 ms | | | | Physical | Dimensions | 1 Rack Unit high (19"W x 1.75"H x 12"D, 482 x 44 x 278 mm); box is a bit narrower than 19" with depth adjustable side mounting brackets so that the unit can be flush-mounted in cabinets | | | | | Weight | Approx. 2.5 kg (5.5 pounds) | | | | | Temperature Range | Operating: -30 to $+60$ °C without Ethernet/IP; 0 to $+60$ °C for Ethernet/IP interface (UL Listed to $+55$ °C Storage: -55 to $+85$ °C | | | | | Humidity | 0-95% RH @ +50°C (tested per RS-152-B, RS-204-C, MIL-810E Method 507.3) | | | | | Display Indicators | 19 LEDs; 2 for power plus 17 per CPU incl. 9 for port activity; in 48DI model another 18 for I/Os (7 for DI group, 4 for DO group, 7 status); group selectable via pushbutton; RMUX: 1 power LED | | | | Regulatory Standards | | | | | | (f .(U) | Safety | UL listed: UL 60950, CSA 22.2-950, EN60950 | | | | LISTED I.T.E. E155674 | Radiated & Conducted Emission | CFR 47 FCC part 15, subpart B (class A); CE EMC: EN55022 (class B), EN50081-1, EN61000-6-3 | | | | E1990/4 | Electro-Static Discharge | EN55024/EN61000-4-2 (air discharge 8 kV, contact discharge 4 kV) | | | | | Radiated Immunity | EN55024/EN61000-4-3 (6 V/m) | | | | | Electrical Fast Transients | EN55024/EN61000-4-4 (0.5 kV, 60 s duration) | | | | | Conducted RF Immunity | EN55024/EN61000-4-6 (3 Vrms) | | | | | Power Freq Magnetic Field | EN55024/EN61000-4-8 (3 A/m) | | | | Main Tune | Cultum- | Madal | Accessory | ERING INFORMATION | | | |----------------------------|----------|---------------------------|---|--|--|--| | Main Type | Subtype | Model | (field install) | Description Control of the Page | | | | 48DI NFM XC 24V
48V | | F4550
(replaces F4530) | | 24 Vdc positive or negative ground operation with two RS232, one of which is RS232/485 selectable plus one 10BaseT Ethernet port | | | | | | F4551
(replaces F4540) | | 48 Vdc positive or negative ground operation with two RS232, one of which is RS232/485 selectable plus one 10BaseT Ethernet port | | | | MultiPort NFM XC | 24V | F4555
(replaces F4535) | | 24 Vdc positive or negative ground operation; with two RS232, one of which is RS232/485 selectable plus one 10BaseT Ethernet port | | | | 48 V | | F4556
(replaces F4545) | | 48 Vdc positive or negative ground operation; with two RS232, one of which is RS232/485 selectable plus one 10BaseT Ethernet port | | | | Add RS232, no Ethernet | | V345 | FRN5724
+
FLN6458 | Replace 10BaseT Ethernet port with one more RS232 port – see Port Combination Table | | | | Add RS232 \ | | V426 | FLN3064 | (For MultiPort models only). Add 2 RS232 ports; max. two units – see Port Combination Table | | | | Add RS232 plus Ethernet | | V690 | FLN9884 | (For MultiPort models only). Add one RS232 port and one 10BaseT Ethernet port; max. two units – see Port Combination Table | | | | Power Supply/Battery V | | V436 | FLN3036 | Power Supply/charger with 5Ah battery on 19" rack (120 Vac/3A@12V - connects to 12V IN | | | | Power Supply/Battery | | V251 | | Modifies V436 to 230Vac Power supply | | | | Software Licences | | VA2xx | | One license required per monitored device (xx denotes the different drivers) the Driver
Library is installed as part of the SiteBuilder | | | | Manuals | | | | | | | | MOSCAD NFM XC | | | 6802965C65 | Installation and Owner's Manual for NFM XC Mediation Devices (48DI/RTU and MultiPort) – one supplied with each MOSCAD NFM XC unit ordered. | | | | R-MUX 1001 Port Exp. F4558 | | | Eight RS232 expansion ports multiplexed onto a single RS232 NFM XC port | | | | | R-MUX 1004 Port Exp. | | F4568 | | Eight RS232 expansion ports multiplexed in groups of four, each onto one NFM XC port | | | | Add RS232 V582 | | V582 | FLN3059 | Add four RS232 expansion ports (max two units for total of 16 ports) | | | | Add | Ethernet | V527 | FLN3091 | Add 10BaseT Ethernet port for IP/SNMP interface (comes with RS232 port) | | | | Manuals
MOSCAD R-MUX | | | 6802965C60 | Installation and Owner's Manual for R-MUX Port Expanders (R-MUX 1001 and 1004) – one supplied with each MOSCAD R-MUX unit ordered. | | | | IP Gateway
in NEMA4 E | nclosure | F43xx | | xx denotes radio frequency and power level (see catalog sheet R3-11-095) | | | | in Ra | ckmount | F43xx+V051 | | xx denotes radio frequency and power level (see catalog sheet R3-11-095) | | | | Software Tools | | V212 | F2316+F4516 | Supplies basic NFM configuration tools with NFM XC (see catalog sheet R3-11-2014) | | | | Model | RS232(1) | RS485(2) | Ethernet / IP | Order options | |------------------------------|----------|----------|---------------|-----------------------| | 48DI NFM XC
F4550/51 | 1 | 1 | 1 | Basic models | | | 2 | 0 | 1 | Basic + using port 1E | | | 2 | 1 | 0(3) | V345 | | | 3 | 0 | 0(3) | V345 + using port 1B | | MultiPort NFM XC
F4555/56 | 1 | 1 | 1 | Basic models | | | 2 | 0 | 1 | Basic + using port 1E | | | 2 | 2 | 2 | V690 | | | 3 | 2 | 1 | V426 | | | 3 | 3 | 3 | V690 x 2 | | | 4 | 3 | 2 | V426+V690 | | | 5 | 3 | 1 | V426 x 2 | | | 6 | 3 | O (3) | V345+V426 x2 | #### Notes: - (1) Some RS232 ports may be limited in application usage when IP interface is used. Refer to MOSCAD Fault Management System Planner (R4-11-1000) or Site Builder manual/help (included in F4516 CD-ROM). - (2) Port 1 is selectable as RS-485 (2W, half-duplex) or RS-232. RS485 is normally used to internally interconnect between port boards and/or to cascade to additional NFM XC units; if only one port is used, up to 31 external devices can be connected on a multi-drop wire-line with the originating port acting as device driver. - (3) If zero Ethernet ports configuration is selected, obviously services over Ethernet/IP like Web Server will not be available. Refer to the Motorola web sites http://www.mot.com/MOSCAD or http://www.moscad-systems.com or to our regional offices: Latin America & Caribbean: Asia & Pacific: Motorola U.S. & Canada: Europe, M. East & Africa: 1301 E. Algonquin Road Tel: +972-3-565-8127 Tel: +591-4-423-4272 Tel: +65-6486-3433 Fax: +65-6483-1563 Schaumburg, Illinois 60196 Fax: +972-3-562-5774 Fax: +591-4-415-5250 Phone: 1-888-567-7347 moscadsales.emea@motorola.com moscadsales.la@motorola.com moscadsales.asia@motorola.com moscadsales.na@motorola.com MOTOROLA and the stylized M Logo are registered in the U.S. Patent and Trademark Office. All other product or service names are the property of their respective owners. ©Motorola, Inc. 2002 (0207) VPS